Validation of Commercial Fiber Optic Components for Aerospace Environments Melanie N. Ott Muniz Engineering/ NASA Goddard Space Flight Center 301-286-0127, melanie.ott@gsfc.nasa.gov misspiggy.gsfc.nasa.gov/photonics - Introduction - NASA COTS Photonics Validation Approach - Construction Analysis - Vacuum Validation - Vibration Parameters - Thermal Parameters - Radiation Parameters - Examples: Shuttle Return to Flight - Examples: Mercury Laser Altimeter - Examples: Geoscience Laser Altimeter - Conclusion # Introduction Changes in Our GSFC Environment Short term projects, low budgets Instruments like GLAS, MLA, VCL Changes to the Mil-Spec system, NASA relied heavily. Telecommunications products available, state-of-the-art. Vendors and parts rapidly changing. Most photonics now COTS. Qualification not only impossible but far too expensive. Characterization of COTS for risk mitigation. Quality by similarity where possible. #### COTS Technology Assurance Approach For Space Flight System Requirements: Define critical component parameters and the quantity by how each can deviate from optimal performance as a result and during testing. #### **Environmental Requirements** Contamination and materials requirements. Box level random vibration, double for component Thermal environment, 10 C higher at extremes Radiation, worst case conditions. #### Failure Modes Study Conditions and Parameters #### Test Methods • Tailored to capturing the largest amount of failure modes while testing for space environment. #### Test Plan Contains necessary testing for mission while monitoring for failure modes. March 9, 2005 NASA Goddard Space Flight Center # Qualification Plan Define critical parameters that must be stable during testing. Define acceptable changes in performance parameters as a final result of testing and during testing (dynamic and permanent). Define part or system to be tested. How many samples can you afford to test (considering time, equipment, materials) #### Materials Analysis, Outgas testing for anything unknown, take configuration into account. Packaging! Vibration Survival and "Shock" Test Use component levels as defined by system requirements Define parameters to monitor during testing #### Thermal Cycling/Aging Test Define which parameters will indicate which failure mode Monitor those parameters during testing. #### **Radiation Testing** Accelerated dose rate, extrapolation model use if possible, worst conditions Addition test based on specific mission requirements? # Construction/Materials Analysis Destructive Physical Analysis Identify packaging issues Gases Analysis, hermetic? Materials identification, Packaging: wirebonds, die attach materials Identify non metallic materials for vacuum exposure Potential contamination issues. Construction Analysis is crucial! Long Term Reliability Will it survive harsh environments? # Environmental Parameters - Vacuum requirements - Vibration requirements - Thermal requirements - Radiation requirements ## Environmental Parameters: Vacuum #### Vacuum outgassing requirements: - ASTM-E595, 100 to 300 milligrams of material 125°C at 10⁻⁶ Torr for 24 hours Criteria: 1) Total Mass Loss < 1% - 2) Collected Volatile Condensable Materials < 0.1% - Configuration test - Optics or laser nearby, is ASTM-E595 enough?-ask your contamination expert - 1) Use approved materials - 2) Preprocess materials, vacuum, thermal - 3) Decontaminate units: simple oven bake out, or vacuum? ## Environmental Parameters: Vibration Launch vehicle vibration levels for small subsystem (established for EO-1) | Frequency (Hz) | Protoflight Level | |----------------|--------------------------| | 20 | $0.026 \mathrm{~g^2/Hz}$ | | 20-50 | +6 dB/octave | | 50-800 | $0.16~\mathrm{g^2/Hz}$ | | 800-2000 | -6 dB/octave | | 2000 | $0.026~\mathrm{g^2/Hz}$ | | Overall | 14.1 grms | However, this is at the box level, twice the protoflight vibration values establish the correct testing conditions for the small component. # Environmental Parameters: Vibration Launch vehicle vibration levels for small component (based on box level established for EO-1) on the "high" side. | Frequency (Hz) | Protoflight Level | |----------------|--------------------------| | 20 | $0.052 \mathrm{~g^2/Hz}$ | | 20-50 | +6 dB/octave | | 50-800 | $0.32~\mathrm{g^2/Hz}$ | | 800-2000 | -6 dB/octave | | 2000 | $0.052 \mathrm{~g^2/Hz}$ | | Overall | 20.0 grms | 3 minutes per axis, tested in x, y and z ## Environmental Parameters: Thermal There is no standard, typical and benign -25 to +85 C. Telcordia is -45°C to +80°C. Depending on the part for testing; Insitu testing where possible Add 10°C to each extreme for box level survival Thermal cycles determined by part type 60 cycles for assemblies for high reliability 30 cycles minimum for assemblies, high risk 100 or more, optoelectronics. More for high power systems Knowledge of packaging and failure modes really helps with cycles determination. ## Environmental Parameters: Radiation Assuming 7 year mission, Shielding from space craft > LEO, 5 – 10 Krads, SAA MEO, 10 –100 Krads, Van Allen belts GEO, 50 Krads, Cosmic Rays Proton conversion to Total Ionizing Dose (TID) At 60 MeV, 10¹⁰ protons/Krad For systems susceptible to displacement damage #### Environmental Parameters: Radiation Typical space flight background radiation total dose 30 Krads – 100 Krads over 5 to 10 year mission. Dose rates for fiber components: - GLAS, 100 Krads, 5 yr, .04 rads/min - MLA, 30 Krads, 8 yr, .011 rads/min (five year ave) - EO-1, 15Krads, 10 yr, .04 rads/min Any other environmental parameters that need to be considered? For example, radiation exposure at very cold temp, or prolonged extreme temperature exposure based on mission demands. ## Shuttle Return to Flight: Construction Analysis #### Optical Fiber Pigtailed Collimator Assemblies Lightpath: pigtailed fiber to collimator lens and shell GSFC: upjacket (cable), strain relief and termination, AVIMS, PC, SM #### Materials & Construction Analysis - Non compliant UV curable adhesive for mounting lenses to case - Solution 1: replace with epoxy, caused cracking during thermal cycling - Solution 2: replace with Arathane, low glass transition temp. adhesive Lesson: coordinate with adhesives expert, care with adhesive changes. - Hytrel, non compliant as an off the shelf product (outgassing, thermal shrinkage) - Thermal vacuum preconditioning (145°C, <1 Torr, 24 hours) - ASTM-E595 outgas test to verify post preconditioning. - Thermal cycling preconditioning (30 cycles, -20 to +85°C, 60 min at +85°C) # Shuttle Return to Flight #### Laser Diode Assemblies Fitel: laser diode pigtails GSFC: Upjacket (cable), strain relief, termination, AVIMS APC SM Fitel uses silicone boot, non-compliant! Too late in fabrication process, schedule considerations to preprocess. Cable: Thermal preconditioning, 30 cycles Hytrel boots: Vacuum preconditioning, 24 hours Kynar heat shrink tubing, epoxy: approved for space use. March 9, 2005 Post manufacturing decontamination of entire assembly required Laser diode rated for 85°C processing performed at 70°C ## Mercury Laser Altimeter (MLA): Construction Analysis #### Optical Fiber Assemblies Diamond AVIMS connector / W.L. Gore Flexlite Polymicro Technologies FIA 200/220 Performance: <.04 dB loss # Preconditioning of non metallic materials and failure modes knowledge of construction Hytrel boots: Thermal vacuum precondition: 140°C, 24 hrs, 1 Torr Flexlite cable: Thermal preconditioning, 8 cycles, -20 to +60°C, 60 min at 60°C Epotek 353ND: approved for space. Post processing decontamination of assemblies @ 50°C (To bake out but not to age) Cure schedule on outgassing database is very high temp. Best to use close to usage temp cure, with a post cure bake out # MLA Assembly Environmental Validation Requirements/Testing: Performance < .4 dB for all, 850 nm Vibration 14.1 grms, 3 min/axis Because box level @ 10 grms Thermal: -30°C to +50 °C, 90 cycles, last 42 monitored 25 minute soak, 2 °C/min ramp rates. Radiation: two dose rate model, -20°C, 11.2 and 22.7 rads/min to 30 Krads (Actual dose rate .011 rads/min) ## MLA Assembly Environmental Validation Flexlite Radiation Test, 22.7 rads/min at -18.3°C Flexlite Radiation Test, 11.2 rads/min at –24.1°C Radiation Conclusion: < .07 dB, using 11.2 rads/min, -24.1°C, 26.1 in, "dark" Results for 10 m, at 30 Krads, -20°C, 850 nm, 23 rads/min ~ 1 dB or 0.10 dB/m Random Vibration and Thermal Cycling: no registered losses </= .04 dB power increase # Geoscience Laser Altimeter (GLAS): Fiber, Assemblies, Diodes - Fiber - Variety of candidates, radiation analysis based on previously published data, quality by similarity. - Database funded by NEPP, - IEEE NSREC Data Workshop 2002 (misspiggy.gsfc.nasa.gov/photonics) - Electron testing for scintillation effects. - Cable Assemblies (AVIMS, Flexlite) - Quality by similarity, tested by Lockheed-Martin. - Laser Diodes - Never performed a construction analysis and devices failed in space flight. # Laser Diode Packaging Issues Device Short Indium creep into bolt holes Indium creep onto the gold wires Intermetallic Gold/indium # Laser Diode Packaging Issues Intermetallic-Indium attack of gold wire # Laser Diode Operation | Project | Pulse
width | Rep.
Rate | Peak
Current | Stress
~(I ² *PW) | Damage/Pulse ~(Stress ⁸) | Damage Rate ~(D/P * RR) | |---------|----------------|--------------|-----------------|---------------------------------|--------------------------------------|-------------------------| | MOLA | 150 μs | 10 Hz | 60 Amp | 5.4*105 | 7.23*10 ⁴⁵ | 7.23*10 ⁴⁶ | | GLAS | 200 μs | 40 Hz | 100 Amp | 2.0*106 | $2.56*10^{50}$ | 1.02*10 ⁵² | | Calipso | 150 μs | 20 Hz | 60 Amp | 5.4*10 ⁵ | 7.23*10 ⁴⁵ | 1.45*10 ⁴⁷ | | MLA | 160 μs | 8 Hz | 100 Amp | 1.6*10 ⁶ | 4.30*10 ⁴⁹ | $3.44*10^{50}$ | Why did the GLAS laser 1 fail while others did not? # Conclusion Performance Requirements (System Engineer, Top level Spec) **Environmental Requirements** Thermal Engineer **Contamination Engineer** Radiation Physicist Physics of Failure Components Engineer Materials Experts Can save \$\$\$\$ Materials Analysis (crucial!) Test Plan tailored to above, Define criteria or range of performance allowable. Quality by similarity for environmental testing. Choose Telcordia qualified when you can. # Thank you for the invitation! #### Thanks to our GSFC support team Dr. Henning Leidecker, Darryl Lakins, Patricia Friedberg, Shawn Macmurphy, Xiaodan (Linda) Jin, Marcellus Proctor, Ashok Sharma, Carl Szabo, Chris Greenwell, Ken LaBel, Luis Ramos, Mark Flanegan, Steve Brown, Shavesha Rutledge, Fred Gross, Joann Uber, Fredrick Felt, Debbie Thomas, Kim Moats, Randy Hedgeland, just to name a few Robert Zannini @ Diamond USA For more information please visit the website: misspiggy.gsfc.nasa.gov/photonics March 9, 2005 # Back up slides start here # Laser Diode Packaging Issues GLAS, MOLA, MLA, Calipso use high power laser diode bar arrays for pumping of solid state lasers. Indium creep (shorting, intermetallics) Cracking of semiconductor from wedgebonds Diffusion layer pinholes Dendrite growth of tin/lead solder Contamination related failure (hermetic packaging) Workmanship Issues (application of indium solder) # Laser Diode Packaging Issues Crack resulted in low res. Path to wires BeO Indium solder Copper Workmanship: application of Indium solder Pictures from Dr. Henning Leidecker's presentation "Failure Analysis of GLAS Laser Diode Arrays," Community Forum on Laser Diode Arrays in Space-Based Applications, 2004 #### Radiation Testing at GSFC on Optical Fiber Candidates ## Radiation Testing @ 1300 nm, OFS optical fiber | Part | Dose Rate | TID | Temp | Attenuation | |---------------------------|---------------|----------|--------|-------------| | BF05444
100/140/500 | 0.1 rads/min | 100 Krad | 25°C | 0.0048 dB/m | | BF05202
100/140/172 RH | 14.2 rads/min | 5.1 Krad | -125°C | 0.14 dB/m | | BF05202
100/140/172 RH | 42 rads/min | 100 Krad | -125°C | 1.5 dB/m | | CF04530
100/140/172 S | 14.2 rads/min | 5.1 Krad | -125°C | 0.053 dB/m | | CF04530
100/140/172 S | 42 rads/min | 100 Krad | -125°C | 0.064 dB/m | | BF04431
62.5/125/250 | 0.1 rads/min | 100 Krad | -25°C | 0.91 dB/m | | BF04431
62.5/125/250 | 0.1 rads/min | 100 Krad | 25°C | 0.59 dB/m | [&]quot;Radiation Effects Data on Commercially Available Optical Fiber," M. Ott, IEEE NSREC 2002 #### Radiation Effects on Rare Earth Fiber for Lasers Paper Survey #### Aluminum content increases radiation induced effects [1] | Yb (mol %) | Al ₂ O ₃ (mol %) | P ₂ O ₅ (mol %) | TID Krad | Rad Induced Atten. | |------------|--|---------------------------------------|----------|--------------------| | 0.13* | 1.0 | 1.2 | 14 | 1 dB/m | | 0.18 | 4.2 | 0.9 | 14 | 12 dB/m | ^{*} Fiber also contains 5.0 mol% Germanium. Data at 830 nm, 180 rads/min. ### Rare Earth dopant (Er) does not dominate over radiation performance [2] | Part | Er Content | Al | Ge | Sensitivity | Sensitivity | |-------|--------------------------------|-----------|-----------|-------------------|--------------------| | | | (%mol wt) | (%mol wt) | 980 nm, dB/m Krad | 1300 nm, dB/m Krad | | HE980 | $4.5 \ 10^{24} \ / \text{m}^3$ | 12 | 20 | .013 | .0041 | | HG980 | $1.6 \ 10^{25} \ / \text{m}^3$ | 10 | 23 | .012 | .0038 | 84 rads/min upto 50 Krad, 3 m under ambient ^[1] H. Henschel et al., IEEE Transactions on Nuclear Science, Vol. 45, Issue 3, June 1998, pp. 1552-1557. ^[2] T. Rose et al., Journal of Lightwave Technology, Vol. 19, Issue 12, Dec. 2001, pp. 1918-1923. #### Radiation Effects on Rare Earth Fiber for Lasers Paper Survey Low Dose Rate, .038 rads/min extrapolation for HE980 | Wavelength | Total Dose | Radiation Induced Attenuation | |------------|------------|-------------------------------| | 980 nm | 100 Krad | 0.91 dB/m | | 1300 nm | 100 Krad | 0.26 dB/m | | 1550 nm | 100 Krad | 0.14 dB/m | Also shows wavelength dependence, consistent with other COTS fiber. Yb and Er doped fibers are equivalent in terms of sensitivity. Lanthanum doped fibers are extremely sensitive at ~10's dB/m. Yb and Er doped fibers exhibit saturation behavior. Proton and gamma exposures show similar results. To compare sensitivity to typical 100/140 at 100 Krads | Temp | λnm | Dose rate | Sensitivity | Reference | |------|------|---------------|---------------------------|--| | 25°C | 1310 | .01 rads/min | 1.7 10 ⁻⁴ dB/m | M. Ott, SPIE Vol. 3440. | | 50°C | 850 | .032 rads/min | 2.0 10 ⁻⁴ dB/m | M. Ott, IEEE NSREC Data Workshop 2002. |